Planck: It's Finally Here Salman Habib March 27, 2013 #### Modern Cosmology: A CMB-Biased Informal History Yakov Zeľdovich Einstein (space is dynamic, but had to be convinced) Friedmann (cosmological solutions of GR, FRW spaces) Lemaitre (expanding Universe, 'Big Bang') Slipher/Hubble (Hubble's law) **Zwicky** (Dark Matter) Gamow/Alpher/Hermann (nucleosynthesis, CMB) Hoyle (Steady State) Lifshitz/Harrison (Perturbations) Penzias/Wilson/Dicke (CMB observed) Misner (Horizon problem, transport processes) Peebles/Zel'dovich ('Physical cosmology') Zel'dovich (Modern cosmological constant) **Guth** (Inflation) Starobinsky/Hawking/Steinhardt/Gris Bardeen/Mukhanov/Unruh (Perturbations II) Huchra/Geller (CfA survey) COBE/COBRA/Relikt-1 (CMB temperature, temperature anisotropy) Jungman/Kamionkowski/Knox/Kosowsky/Spergel (1% cosmology with CMB maps) APM/LCRS/2dF/SDSS (Wide area imaging and redshift surveys) Perlmutter/Reiss/Schmidt (Accelerating Universe) Boomerang/Maxima/WMAP (Initial CMB acoustic peaks) **DASI** (CMB polarization E-mode) **ACT/SPT** (High-I CMB) Planck (All sky, high-I, 9 frequencies, the ultimate temperature anisotropy measurement) **Bob Dicke** **David Wilkinson** Lukash/Novikov (Perturbations from inflation) Jim Peebles Jim Gunn Andrew Lange 1957-2010 #### CMB Dominance: It's Really, Really There! Spectrum of extra-galactic background radiation; the CMB completely dominates the sky in its 'home' waveband Dicke could have observed it in the 1940's when he was doing his K-band radar measurements, if he had used a cold load Mckellar saw it in 1940 in stellar spectra (rotationally excited CN line), the implied brightness temperature is 2.729 +/- 0.027 K at 2.64 mm, but the data were not understood at that time -- #### **COBRA Results: An Early Modern Measurement** ### Temperature Anisotropy: CMB Confusion (1999) #### And Here's Planck (2013) -- ESA space mission, accepted in 1996 (COBRAS/SAMBA concept). Substantially higher resolution than WMAP -- Important US contribution led by Charles Lawrence (JPL). DOE HEP played a significant role in Planck data analysis. This work was conducted at LBNL and led by Julian Borrill. "These maps are proving to be a goldmine containing stunning confirmations and new puzzles. This data will form the cornerstone of our cosmological model for decades to come and spur new directions in research." -- Martin White (Planck scientist, UC Berkeley/LBNL) #### And Here's Planck (2013) -- Compare to 1999! #### Planck: Gravitational Lensing of the CMB Wiener-filtered potential maps (Galactic coordinates, Mollweide projection); two different reconstructions Planck lensing potential power spectrum at three frequencies, the black line is the best-fit LCDM model Planck measures the lensing of the CMB by intervening matter, detecting the effect at greater than 25 sigma. This corresponds to a 2% measurement of the rms amplitude of matter fluctuations at redshift, z~2 #### Inflation -- The Spectral Index and Flatness Simple, single-field slow-roll inflation models predict the primordial spectral index, n_s<1, generically -- often considered a (mildly) smoking gun for these models. Planck rules out n_s=1 (the Harrison-Zel'dovich spectrum) at >5 sigma. Running is very small (expected), and the constraint on the scalar to tensor ratio is, r <0.1-0.3 (depending on what assumptions one makes). Inflation predicts very small spatial curvature (of order 10 ppm). Planck lensing reconstruction helps break the CMB geometric degeneracy; combining with BAO results from redshift surveys yields stronger constraints on the spatial curvature: The spatial curvature is consistent with zero to better than a percent. #### **Detection of No Non-Gaussianity ;-)** Simple, single-field slow-roll inflation models predict Gaussian initial conditions. (Non-Gaussian terms are very small.) However many exotic inflation models have been built by theorists for one reason or another that predict a non-Gaussian signal. Plus alternatives to inflation (ekpyrotic models) predict measurable non-Guassianity. So a detection of a primordial non-Gaussianity would rule out simple slow-roll inflation models, and may support alternative inflation models (yuck!) or even alternatives to inflation (bleah!). The 'good' news -- forget about it! The expected ISW-lensing bispectrum is seen, and diffuse point sources, but that's basically it. To quote the Planck paper, "With these results the paradigm of standard single-field slow-roll inflation has survived its most stringent tests to date." (a) Measured skew-C_I spectrum for optimal detection of the ISW-lensing bispectrum; (b) signal from Poisson point sources 1500 2000 2500 1000 500 0 #### **Neutrinos** The CMB provides constraints on the sum of neutrino masses, this constraint is coming closer to the ~0.1 eV level expected from oscillation scenarios. Planck's CMB data-only constraints set the sum of neutrino masses to be less than 0.66-0.85 eV (depending on the choice of CMB data used). BAO results help to break the geometric degeneracy in the angular-diameter distance to last scattering (which is sensitive to the neutrino mass), and henece help to improve the limit. Including these results, one finds the 95% upper limit to be 0.23 eV (assuming spatial flatness). The effective number of neutrino species, N_eff, is measured by Planck (plus other CMB data) to be 3.36 +/- 0.7, adding BAO pulls it down to 3.30 +/- 0.5, adding H_0 moves it up to 3.62 +/- 0.5. The Planck team appears to gve most weight to the N_eff~3.3 result, but presumably there will be more investigation of this. In any case, Planck argues for no compelling evidence against the canonical N_eff=3.046. CMB data-only constraints on the sum of neutrino masses. Adding in the lensing likelihood weakens the limit on the mass sum; why this is so is not currently understood. #### Planck Implications for Structure Formation Argonne/Los Alamos precision nonlinear emulator prediction for Planck parameters (Heitmann et al. 2013), in preparation Nonlinear matter fluctuation power spectrum as predicted using Planck best-fit parameters and compared to WMAP-7 Note significantly higher power in P(k) as predicted by the Planck results; should be seen by structure formation probes (although degeneracies with bias may be an issue) Tension with clusters may mean something (or not) -- ## **Summary: Cosmology and Physics** | Ω_m | Actual value not too interesting, primarily useful as evidence for dark matter (although may enter some collider dark matter search analyses) | |----------------|---| | Ω_b | Actual value not too interesting, but important for consistency with BBN | | Ω_K | Spatial flatness, inflation 'prior', hence important 0 at <1 percent level | | n_s | 0.959 +/- 0.007, unity ruled out at >5 sigma (simple inflation models are fine), no real evidence for running of the spectral index | | \overline{w} | Dark energy EOS parameter clearly important, but w=-1 is fine | | σ_8 | Overall normalization, not particularly interesting | | $\sum m_{ u}$ | Upper limit ~0.2-0.3 eV including other experiments, e.g., BAO | | N_{eff} | 3.30 +/- 0.5, no real evidence for extra relativistic degrees of freedom | | f_{NL} | Smoking gun for nonstandard inflation models, but consistent with nondetection, 2.7 +/- 5.8 (slow roll/single field modes are fine) | #### Suggested Planck Papers Paper XV CMB power spectra and likelihood Paper XVI Cosmological parameters Paper XVII Gravitational lensing by LSS Paper XX Cosmology from SZ cluster counts Paper XXII Constraints on inflation Paper XXIV Constraints on primordial non-Gaussianity They are extremely wellwritten and the analyses are motivated and explained clearly # **Suggested Historical** Reading: # Finding the Big Bang Jim Peebles, Lyman Page, and Bruce Partridge Cambridge University Press, 2009